Cloud Computing: Some Implications for Key Management June 8, 2009 #### Lee Badger For those viewing via webcast, please submit questions for this presentation to <u>kmwquestions@nist.gov</u>" Information Technology Laboratory Computer Security Division NIST National Institute of tandards and Technology ### Who Cares? - Amazon - Microsoft - Google App Engine - Salesforce - IBM blue cloud - Vmware - Sun/Oracle - Force.com - Open Cloud Consortium - Vivek Kundra, fed CIO - Distributed Management Task Force And more. • ... Credit: http://www.johnmwillis.com/cloud-computing/cloud-vendors-a-to-z-revised/ Information Technology Laboratory Computer Security Division National Institute of Computer Security Division ## VMM Implementation Quality Should Not be Assumed In 2007, Tavis Ormandy subjected 6 virtualization systems to guided random testing of their invalid instruction handling and I/O emulation. Bochs QEMU VMWare Xen Anonymous 1 Anonymous 2 178k SLOC 373k SLOC 910k SLOC All of the systems failed the tests, most with "arbitrary execution" failures. Device emulation was a particular area of vulnerability. For details, see: taviso.decsystem.org/virtsec.pdf Reference: "An Empirical Study into the Security Exposures to Host of Hostile Virtualized Environments," by Travis Ormandy. taviso.decsystem.org/virtsec.pdf Code counts generated using David A. Wheeler's "SLOCCount" tool. Information Technology Laboratory Computer Security Division NIST National Institute of ### Some Cloud Implications For the cloud infrastructure itself: Cloud infrastructures can centralize certificate hierarchies, at scale. Time-based customer eviction may assist with key revocation, destruction. Within a cloud: one scheme, one owner, one codebase. Clouds can manage/control (e.g., not lose) VMs. For computations run in the cloud: Keys need a safe harbor in the cloud. Trusted Platform Module (TPM) hard to virtualize. Remote attestation may not work. But users may be able to leverage the cloud infrastructure as a trusted party. E.g., to rely on VM sanitization if promised. Information Technology Laboratory Computer Security Division National Institute of ### References [Arm] M. Armbrust, A. Fox, R. Griffith, A. Joseph, R. Katz, A. Konwinsi, G. Lee, D. Patterson, A. Rabkin, I. Stoica, and M. Zaharia. Above the Clouds: A Berkeley View of Cloud Computing. www.eecs.berkeley.edu/Pubs/TechRpts/2009/EECS-2009-28.html [aws] Amazon Web Services, aws.amazon.com. [Ham] J. Hamilton. Internet-Scale Service Efficiency. N Large-Scale Distributed Systems and Middleware Workshop (Sept. 2008). See also: http://perspectives.mvdirona.com/2008/09/16/InternetScaleServiceEfficiency.aspx [Sos] Robert Sosinski. Starting Amazon EC2 with Mac OS X. http://www.robertsosinski.com/2008/01/26 /starting-amazon-ec2-with-mac-os-x/ [Nur] D. Nurmi, R. Wolski, C. Grzegorczyk, G. Obertelli, S. Soman, L. Youseff, and D. Zagorodnov. The Eucalyptus Open-source Cloud-computing System. open.eucalyptus.com/documents/ nurmi_et_al eucalyptus_open_source_cloud [Wil] http://www.johnmwillis.com/cloud-computing/cloud-vendors-a-to-z-revised/ [Sch] B. Schneier. Applied Cryptography. ISBN 0-471-59756-2. 1993. http://www.dmtf.org/about/cloud-incubator http://commons.wikimedia.org/wiki/Main Page. Images. [Orm] Tavis Ormandy. "An Empirical Study into the Security Exposures to Host of Hostile Virtualized Environments," taviso.decsystem.org/virtsec.pdf [Gon] Gonzalez-Barahona et al. "Counting Potatos: The Size of Debian 2.2". People.debian.org/~jgb/debian-counting. [Whe] David Wheeler. More than a Gigabuck: Estimating GNU/Linux's Size. http://www.dwheeler.com/sloc/redhat71-v1/redhat71sloc.html Intel 64 reference manual. http://www.intel.com/products/processor/manuals/ Information Technology Laboratory **Computer Security Division** NIST National Institute of andards and Technology